Stability of SARS-CoV-2 RNA in Nonsupplemented Saliva

Isabel M. Ott,¹ Madison S. Strine,¹ Anne E. Watkins, Maikel Boot, Chaney C. Kalinich, Christina A. Harden, Chantal B.F. Vogels, Arnau Casanovas-Massana, Adam J. Moore, M. Catherine Muenker, Maura Nakahata, Maria Tokuyama, Allison Nelson, John Fournier, Santos Bermejo, Melissa Campbell, Rupak Datta, Charles S. Dela Cruz, Shelli F. Farhadian, Albert I. Ko, Akiko Iwasaki, Nathan D. Grubaugh,² Craig B. Wilen,² Anne L. Wyllie,² the Yale IMPACT Research team³

The expense of saliva collection devices designed to stabilize severe acute respiratory syndrome coronavirus 2 RNA is prohibitive to mass testing. However, virus RNA in nonsupplemented saliva is stable for extended periods and at elevated temperatures. Simple plastic tubes for saliva collection will make large-scale testing and continued surveillance easier.

espite increased diagnostic testing capacity for severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2), testing in many countries, including the United States, is still inadequate for slowing the coronavirus disease (COVID-19) pandemic. Many persons still do not have access to SARS-CoV-2 testing, and for some that do, an imbalance between supply and demand at large testing centers leads to long delays before results are received. The demand for testing will only increase as many schools, colleges, and workplaces reopen. Ideally, specialized population surveillance-oriented testing would require minimal diversion of resources from clinical diagnostic testing, be affordable and scalable, and enable rapid and reliable virus identification for persons with asymptomatic or subclinical infections. Thus, simplifying the sample collection and testing workflow is critical.

A simple solution is saliva collection. Saliva is a sensitive source for SARS-CoV-2 detection (1–3) and

Author affiliations: Yale School of Public Health, New Haven, Connecticut, USA (I.M. Ott, A.E. Watkins, C.C. Kalinich, C.A. Harden, C.B.F. Vogels, A. Casanovas-Massana, A.J. Moore, M.C. Muenker, M. Nakahata, A.I. Ko, N.D. Grubaugh, A.L. Wyllie); Yale School of Medicine, New Haven (M.S. Strine, M. Boot, M. Tokuyama, A. Nelson, J. Fournier, S. Bermejo, M. Campbell, R. Datta, C.S. Dela Cruz, S.F. Farhadian, A.I. Ko, A. Iwasaki, C. Wilen); Howard Hughes Medical Institute, New Haven (A. Iwasaki)

DOI: https://doi.org/10.3201/eid2704.204199

an alternative sample type for antigen and antibody testing (4,5). In addition, saliva collection is noninvasive, can be reliably performed without trained health professionals, and does not rely on a sometimes-limited swab supply. However, almost all saliva-based tests approved by the US Food and Drug Administration require specialized collection tubes containing stabilization or inactivation buffers that are costly and not always available. Moreover, as saliva continues to gain popularity as a potential specimen to aid testing demands, standardized collection methods have not been defined for saliva collection as they have for swab-based specimen collection. When true saliva is not collected (e.g., if it contains sputum), which can happen with COVID-19 inpatients when saliva is difficult to produce, specimens can be difficult to pipette (6). Combined with untested concerns regarding SARS-CoV-2 RNA stability in saliva, using supplements to reduce degradation and improve sample processing has become common. Previous work with saliva samples, however, has indicated that some buffers optimized for host nucleic acid stabilization may actually inhibit viral RNA detection (7) (S.B. Griesemer et al., unpub. data, https://doi.org/10.1 101/2020.06.16.20133041), particularly in extractionfree PCRs (D.R.E. D.R.E. Ranoa et al., unpub. data, https://doi.org/10.1101/2020.06.18.159434). Thus, if true saliva (relatively easy to pipette) is being tested, the utility of collecting saliva in expensive tubes containing purported stabilization buffers comes into question. To explore the viability of broadly deploying affordable saliva-based surveillance approaches (8), we characterized SARS-CoV-2 RNA stability and virus infectivity in saliva samples stored in widely

¹These first authors contributed equally to this article.

²These senior authors contributed equally to this article.

³Team members team are listed at the end of this article.

Figure 1. Stability of severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) RNA (N1) detection in saliva. A) Detection of SARS-CoV-2 RNA in 20 saliva samples on day of sample collection (fresh) did not significantly change after storage at -80° C (to assess the effect of a freeze/thaw cycle), 3 days at 30°C, or 5 days at RT (recorded as \approx 19°C). Detection of N1 remained similar to that of freshly collected samples, regardless of starting C_t value (Pearson r = -0.085, p = 0.518). B) At RT, detection remained stable for up to 25 days. Colored dashed lines track the same sample through different storage conditions. Black horizontal dashed lines represent C_t 38, which we applied as the cutoff to determine sample positivity. Samples that remained not detected after 45 cycles are depicted on the x-axis. C_t , cycle threshold; RT, room temperature.

available, sterile, nuclease-free laboratory plastic (polypropylene) tubes.

The Study

We used saliva collected from COVID-19 inpatients and at-risk healthcare workers into sterile wide-mouth containers (3) without preservatives (nonsupplemented) to evaluate the temporal stability of SARS-CoV-2 RNA at different holding temperatures (-80°C, 4°C, ≈19°C, 30°C) (Appendix, https://wwwnc.cdc.gov/ EID/article/27/4/20-4199-App1.pdf). SARS-CoV-2 RNA from saliva was consistently detected at similar levels regardless of the holding time and temperatures tested. After RNA extraction and quantitative reverse transcription PCR (qRT-PCR) testing for SARS-CoV-2 on the day of saliva collection (3), we aliquoted and stored the remaining 20 sample volumes at -80°C, room temperature (≈19°C), and 30°C. Whether stored at -80°C, room temperature (5 days), or 30°C (3 days), the qRT-PCR cycle threshold (C,) values for the N1 region of the nucleocapsid protein did not differ significantly from those for samples tested on the day of collection (Figure 1, panel A). After the freeze/thaw cycle or storage at room temperature, we observed C decreases of 1.058 (95% CI 2.289 to 0.141) for freeze/ thaw and 0.960 (95% CI -2.219 to 0.266) for room temperature; however, the strength of this effect was low. We saw a similar effect after incubation at 30°C, with

a C_t increase of 0.973 (95% CI -0.252 to 2.197). Moreover, SARS-CoV-2 RNA remained relatively stable in saliva samples left at room temperature for up to 25 days (C_t 0.027, 95% CI -0.019 to 0.071 C_t) (Figure 1, panel B). Regardless of starting C_t value (viral load), this prolonged stability of SARS-CoV-2 RNA was also observed when samples were stored for longer periods at -80° C (maximum 92 days), 4°C (maximum 21 days), and 30°C (maximum 16 days) (Appendix Figure 1).

Although SARS-CoV-2 RNA from saliva remained stable over time, we observed a decrease in human ribonuclease P at higher temperatures (room temperature, C_t 1.837, 95% CI 0.468 to 3.188 C_t; 30°C, C_t 3.526, 95% CI 1.750 to 5.349 C_t; Appendix Figure 2); the change in concentration was greater than that observed for SARS-CoV-2 RNA (Appendix Figure 3). Thus, although human RNA from saliva degrades without stabilization buffers, SARS-CoV-2 RNA remains protected even at warm temperatures suitable for nuclease activity.

Because saliva has antiviral properties (9,10), we explored the infectiousness of SARS-CoV-2 in saliva samples. We inoculated Vero-E6 cells with 49 saliva samples with higher virus RNA titers (C_t range 13.57–35.32, median 26.01; Appendix Figure 4) because others have shown that SARS-CoV-2 isolation is uncommon from samples with low virus RNA titers (11,12;

Figure 2. Detection of severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) in saliva samples tested for infectious SARS-CoV-2. SARS-CoV-2 N1 detection (C_t values) measured by quantitative reverse transcription PCR for each saliva sample incubated with Vero-E6 cells for 72 hours. The orange diamond depicts the only sample that produced plaqueforming units (titer increase of 3.79 × 10⁴ PFU/mL; purple circles indicate samples that did not produce plaque-forming units by 72 h after inoculation; dashed lines indicate C_t 38 (the cutoff for sample positivity); gray shading indicates C_ts below the limit of detection. C_t, cycle threshold.

M.D. Folgueira, unpub. data, https://www.medrxiv.org/content/10.1101/2020.06.10.20127837v1). By 72 hours after inoculation, $C_{\rm t}$ values were reduced in 9 (18.7%) of the 49 cultured saliva samples tested by qRT-PCR (-12.90, -11.53, -4.30, -3.68, -3.49, -2.88, -2.81, -2.66, -2.40). Although these findings suggest an increased number of SARS-CoV-2 RNA copies by 72 hours, they may not definitively demonstrate active virus replication. For instance, $C_{\rm t}$ reductions could also result from sampling artifacts or assay variations (disparities in inoculation, RNA extraction,

and qRT-PCR). To determine whether this amplification resulted from detectable, active virus replication, we performed plaque assays in triplicate with cellular lysate from 72 hours after inoculation. Only 1 of these 9 samples produced plaque-forming units; titer increased 3.79 × 10⁴ PFU/mL at 1 hour and at 72 hours after inoculation (Figure 2). This finding suggests that increased SARS-CoV-2 genome copies identified by qRT-PCR may fall below the limit of detection in plaque assay sensitivity (100 PFU/mL) until a certain reduction in C_t is reached (e.g., C_t reduction ≤12.90) or that components of saliva possibly inhibit active viral particle production and release in vitro. A similar result has been observed when attempting to perform plaque assays of virus from the colon (13), despite studies showing that SARS-CoV-2 infects gut enterocytes (14).

Conclusions

The cost of commercial tubes specialized for saliva collection and SARS-CoV-2 RNA stabilization (>\$7/tube) (Table) can be prohibitive for mass testing. Inexpensive saliva-based testing methods are urgently needed to help reach the capacity required to safely reopen schools and workplaces. We demonstrate the stability of SARS-CoV-2 RNA detection in saliva stored for prolonged periods in a variety of settings, which indicates that saliva can be simply collected without the need for additives.

Previous studies have demonstrated the ease with which saliva can be collected into simple, widemouth containers (3,15) and that buffers marketed for RNA stabilization may be detrimental to SARS-CoV-2 detection (S.B. Griesemer et al., unpub data, https://doi.org/10.1101/2020.06.16.20133041). Although some of these buffers are also marketed for virus inactivation, SARS-CoV-2 is still considered a Biosafety Level 2 hazard, meaning that with or without buffer, any saliva sample should still be handled with care. Without the need for RNA stabilization and given the limited evidence of virus replication in saliva samples, affordable alternatives to making testing accessible throughout the country are simple, sterile, nuclease-free plastic containers.

SARS-CoV-2 stability at room temperature and at 30°C permits more affordable collection and transport strategies without the need for expensive cooling strategies. Absence of the requirement for cold chain handling also makes saliva testing easier in regions with limited resources. Thus, one key for meeting mass testing demands is collection of saliva in simple, sterile, nuclease-fee tubes, negating the high costs associated with specialized collection devices.

Table. Possible saliva collection devices for severe acute respiratory virus coronavirus 2 RNA testing

			Cost per	
Tube type	Collection	Buffer type	sample, USD	Manufacturer
Oragene•Dx collection	Funnel	Ethanol <24%; Tris 1%-5%	28.00	Genotek,
device (OGD-510)*		(host DNA stabilization)		https://www.dnagenotek.com
Samplify SD-3000	Funnel	Dry preservative; sodium	24.00	Samplify (URL not available)
		dodecyl sulfate <1%		
Saliva collection kit	Funnel	Unknown	22.47	IBI Scientific,
				https://www.ibisci.com
SDNA-1000 small tubes*	Wide-mouth	Ethanol 10%-25%;	17.99	Spectrum Solutions,
	tube	Tris 1%–5%; thiocyanic		https://spectrumsolution.com
		acid:guanidine (1:1)		
		25%-50%; pH 7.9-8.3		
Saliva RNA Collection and	Wide-mouth	Unknown liquid, colorless,	18	Norgen (Biotek),
Preservation Device	tube	odorless		https://norgenbiotek.com
Liquid biopsy/spit devices	Complicated unit	Unknown	9–12 each	Oasis Diagnostics,
	(various)			https://4saliva.com
OMNIgene•ORAL saliva	Funnel	Sodium dodecyl sulfate	9.50	Genotek
collection device (OM-505)*		1%–5%; glycine,N,N'-trans-		
		1,2-cyclohexanediylbis		
		[N-(carboxymethyl)-,hydrate		
		1%–5%; lithium chloride		
		0.5%-1.5%		
GeneFix Saliva DNA/RNA	Funnel	Unknown liquid, colorless	9	Isohelix, https://isohelix.com
Collection				
DNA/RNA Shield saliva	Wide-mouth	Unknown liquid, colorless,	7.25	Zymo Research,
collection kit*	tube	pH 5.0–7		https://www.zymoresearch.com
Saliva collection system	Small beaker	Unknown	Unavailable	Greiner Bio-One,
				ttps://www.gbo.com
Pedia•SAL Infant/Toddler	Soother +	None	Unavailable	Oasis Diagnostics
Salivary Collection	collector			
Oral swab	Swab	None	1.76	Salimetrics,
				https://salimetrics.com
Saliva collection aid +	Straw + 2 mL	None	1.36/straw,	Salimetrics
cryovial	collection vial		0.76/vial	
Urine collection cups	Wide-mouth cup	None	0.47	ThermoFisher,
				https://www.thermofisher.com
Sterile tube, large volume	Wide-mouth	None	0.46 (25 mL),	Eppendorf,
	tube		0.38 (5 mL)	https://www.eppendorf.com
Sterile tube, small volume	Narrow-mouth	None	0.16 (2 mL)	ThermoFisher
	tube			

*Approved by US Food and Drug Administration Emergency Use Authorization for saliva-based diagnostics.

Yale IMPACT Research Team authors (in alphabetical order): Kelly Anastasio, Michael H. Askenase, Maria Batsu, Sean Bickerton, Kristina Brower, Molly L. Bucklin, Staci Cahill, Yiyun Cao, Edward Courchaine, Giuseppe DeIuliis, Rebecca Earnest, Renata Filler, Bertie Geng, Benjamin Goldman-Israelow, Ryan Handoko, William Khoury-Hanold, Daniel Kim, Lynda Knaggs, Maxine Kuang, Eriko Kudo, Sarah Lapidus, Joseph Lim, Melissa Linehan, Peiwen Lu, Alice Lu-Culligan, Amyn A. Malik, Anjelica Martin, Irene Matos, David McDonald, Maksym Minasyan, Nida Naushad, Jessica Nouws, Abeer Obaid, Camila Odio, Ji Eun Oh, Saad Omer, Annsea Park, Hong-Jai Park, Xiaohua Peng, Mary Petrone, Sarah Prophet, Tyler Rice, Kadi-Ann Rose, Lorenzo Sewanan, Lokesh Sharma, Denise Shepard, Mikhail Smolgovsky, Nicole Sonnert, Yvette Strong, Codruta Todeasa, Jordan Valdez, Sofia Velazquez, Arvind Venkataraman, Pavithra Vijayakumar, Elizabeth B. White, Yexin Yang.

Acknowledgments

We gratefully acknowledge the study participants for their time and commitment to the study. We thank all members of the clinical team at Yale New Haven Hospital for their dedication and work, which made this study possible. We also thank S. Taylor and P. Jack for technical discussions.

This study was supported by the Huffman Family Donor Advised Fund (N.D.G.), Fast Grant funding support from the Emergent Ventures at the Mercatus Center, George Mason University (N.D.G.), the Yale Institute for Global Health (N.D.G.), and the Beatrice Kleinberg Neuwirth Fund (A.I.K.). C.B.F.V. is supported by NWO Rubicon 019.181EN.004.

About the Author

Ms. Ott is a research assistant in the Department of Epidemiology of Microbial Diseases at the Yale School

DISPATCHES

of Public Health, New Haven CT. Her work focuses on developing diagnostic tools for and analyzing functional evolution of viral pathogens, with particular focus on SARS-CoV-2 and endemic arboviruses.

References

- Hanson KE, Barker AP, Hillyard DR, Gilmore N, Barrett JW, Orlandi RR, et al. Self-collected anterior nasal and saliva specimens versus health care worker-collected nasopharyngeal swabs for the molecular detection of SARS-CoV-2. J Clin Microbiol. 2020;58:e01824-20.
- Byrne RL, Kay GA, Kontogianni K, Aljayyoussi G, Brown L, Collins AM, et al. Saliva alternative to upper respiratory swabs for SARS-CoV-2 diagnosis. Emerg Infect Dis. 2020;26:2770-1.
- Wyllie AL, Fournier J, Casanovas-Massana A, Campbell M, Tokuyama M, Vijayakumar P, et al. Saliva or nasopharyngeal swab specimens for detection of SARS-CoV-2. N Engl J Med. 2020;383:1283-6. https://doi.org/10.1056/NEJMc2016359
- Isho B, Abe KT, Zuo M, Jamal AJ, Rathod B, Wang JH, et al. Persistence of serum and saliva antibody responses to SARS-CoV-2 spike antigens in COVID-19 patients. Sci Immunol. 2020;5:eabe5511.
- Pisanic N, Randad PR, Kruczynski K, Manabe YC, Thomas DL, Pekosz A, et al. COVID-19 serology at population scale: SARS-CoV-2-specific antibody responses in saliva. J Clin Microbiol. 2020;59:e02204–20. https://doi.org/10.1128/JCM.02204-20
- Landry ML, Criscuolo J, Peaper DR. Challenges in use of saliva for detection of SARS CoV-2 RNA in symptomatic outpatients. J Clin Virol. 2020;130:104567. https://doi.org/ 10.1016/j.jcv.2020.104567
- Jones TH, Muehlhauser V. Effect of handling and storage conditions and stabilizing agent on the recovery of viral RNA from oral fluid of pigs. J Virol Methods. 2014;198:26–31. https://doi.org/10.1016/j.jviromet.2013.12.011
- 8. Vogels CBF, Watkins AE, Harden CA, Brackney DE, Shafer J, Wang J, et al. SalivaDirect: a simplified and flexible

- platform to enhance SARS-CoV-2 testing capacity. Med. 2020 Dec 26 [Epub ahead of print]. https://doi.org/10.1016/j.medj.2020.12.010
- 9. Lieleg O, Lieleg C, Bloom J, Buck CB, Ribbeck K. Mucin biopolymers as broad-spectrum antiviral agents.
 Biomacromolecules. 2012;13:1724–32. https://doi.org/10.1021/bm3001292
- Malamud D, Abrams WR, Barber CA, Weissman D, Rehtanz M, Golub E. Antiviral activities in human saliva. Adv Dent Res. 2011;23:34–7. https://doi.org/10.1177/ 0022034511399282
- Wölfel R, Corman VM, Guggemos W, Seilmaier M, Zange S, Müller MA, et al. Virological assessment of hospitalized patients with COVID-2019. Nature. 2020;581:465–9. https://doi.org/10.1038/s41586-020-2196-x
- 12. Bullard J, Dust K, Funk D, Strong JE, Alexander D, Garnett L, et al. Predicting infectious SARS-CoV-2 from diagnostic samples. Clin Infect Dis. 2020 May 22 [Epub ahead of print]. https://doi.org/10.1093/cid/ciaa638
- Zang R, Gomez Castro MF, McCune BT, Zeng Q, Rothlauf PW, Sonnek NM, et al. TMPRSS2 and TMPRSS4 promote SARS-CoV-2 infection of human small intestinal enterocytes. Sci Immunol. 2020;5:eabc3582. https://doi.org/ 10.1126/sciimmunol.abc3582
- Lamers MM, Beumer J, van der Vaart J, Knoops K, Puschhof J, Breugem TI, et al. SARS-CoV-2 productively infects human gut enterocytes. Science. 2020;369:50–4. https://doi.org/10.1126/science.abc1669
- Wyllie AL, Chu MLJN, Schellens MHB, van Engelsdorp Gastelaars J, Jansen MD, van der Ende A, et al. *Streptococcus pneumoniae* in saliva of Dutch primary school children. PLoS One. 2014;9:e102045. https://doi.org/10.1371/journal.pone.0102045

Address for correspondence: Anne L. Wyllie and Nathan D. Grubaugh, Yale School of Public Health, 60 College St, New Haven, CT 06511, USA; email: anne.wyllie@yale.edu and nathan.grubaugh@yale.edu

Article DOI: https://doi.org/10.3201/eid2704.204199

Stability of SARS-CoV-2 RNA in Nonsupplemented Saliva

Appendix

Methods

RNA extraction and SARS-CoV-2 detection

Saliva samples were self-collected by COVID-19 inpatients and healthcare workers at the Yale-New Haven Hospital (Yale Human Research Protection Program Institutional Review Boards FWA00002571, Protocol ID. 2000027690) (2), into plain wide-mouth containers without the addition of stabilizing buffers. RNA was extracted from saliva samples (1) and tested by RT-qPCR for SARS-CoV-2 RNA (N1) and human *RNase P* (RP) (3) on day of collection (\leq 12 hours post sample collection) and at various time points after the storage of the remaining, unsupplemented samples at temperatures of -80°C, -20°C, +4°C, room temperature (measured at an average of ~19°C), or 30°C.

Cell culture

Vero-E6 cells (ATCC) were cultured in Dulbecco's Modified Eagle Medium (Gibco) supplemented with 10% heat-inactivated fetal bovine serum (VWR), 1% Penicillin/Streptomycin (Gibco), 100 μg/mL gentamicin (Gibco), and 0.5 μg/mL amphotericin B (Gibco). All cells were incubated at 37°C and 5% CO₂. All cell culture experiments were performed in a biosafety level 3 laboratory at Yale University and approved by the Yale University Biosafety Committee.

Saliva inoculation and virus culture in Vero-E6 cells

Saliva samples were diluted 1:1 in 1X Dulbecco's PBS (Gibco). Diluted saliva samples were incubated for one hour at 37°C with 2.5x10⁵ Vero-E6 cells in a 24-well plate (Corning). Unbound virus was aspirated and the media were replaced. Infected Vero-E6 cells were frozen at -80°C at 1 and 72 hours post-inoculation. Thawed samples were used for plaque assays and RNA extraction. Prior to RNA extraction (1) and RT-qPCR detection of SARS-CoV-2 RNA (3) the Vero-E6 cells from 1 and 72 hours post-inoculation were thawed at room temperature and further

lysed by diluting 1:3 in MagMax Binding Solution (ThermoFisher). RNA was extracted from the two timepoints and tested in RT-qPCR for SARS-CoV-2 N1. We interpreted a Ct reduction >2 as a difference which could potentially be explained by viral replication during the two timepoints.

Plaque assay

Vero-E6 cells were seeded at 4x10⁵ cells/well in 12-well plates (Corning). The following day, media were removed and replaced with 100 μl of 10-fold serial dilutions of thawed 1 hour or 72 hour post-inoculation saliva samples. Plates were incubated at 37°C for 1 hour with gentle rocking every 15 mins. Unbound inocula was aspirated from each well and overlay media (DMEM, 2% FBS, 0.6% Avicel RC-581 (DuPont)) were added to each well. At 48 hours post-infection, plates were fixed with 5-10% formaldehyde for 30 min then stained with crystal violet solution (0.5% crystal violet in 20% ethanol) for 30 mins. Crystal violet solution was then aspirated and plates were washed in tap water to visualize plaques.

Statistical analyses

We fit a linear regression to the experimental stability data to model the change in Ct values of positive samples following stability conditions using the equation below. Let dct be the change in Ct value from fresh testing following each storage condition and let condition be the categorical storage condition (e.g. freeze/thaw, room temperature, 30°C, etc).

dct ~ condition

Robust confidence intervals were simulated from this model using the myrnorm, in the R package "MASS", and quantile functions. This regression was also used to model the effect of prolonged storage in stability conditions on RP.

For extended timepoint analyses of N1 we used a linear mixed effects model to predict the change in Ct values of positive samples under each stability condition for greater durations of time using the equation below. Let timepoint be the number of days under stability conditions and let sample be the patient number.

 $dct \sim timepoint + (1|sample)$

Confidence intervals were computed for this model using confint.merMod, in the R package "lme4".

Further statistical analyses were conducted in GraphPad Prism 8.0.0 as described in the text and figure legends.

References

- Ott I, Vogels C, Grubaugh N, Wyllie A. Saliva Collection and RNA Extraction for SARS-CoV-2
 Detection v1 (protocols.io.bg3pjymn) [cited 2021 Jan 7].
 http://dx.doi.org/10.17504/protocols.io.bg3pjymn
- Wyllie AL, Fournier J, Casanovas-Massana A, Campbell M, Tokuyama M, Vijayakumar P, et al. Saliva or nasopharyngeal swab specimens for detection of SARS-CoV-2. N Engl J Med. 2020;383:1283–6. <u>PubMed https://doi.org/10.1056/NEJMc2016359</u>
- 3. Vogels CBF, Brito AF, Wyllie AL, Fauver JR, Ott IM, Kalinich CC, et al. Analytical sensitivity and efficiency comparisons of SARS-CoV-2 RT-qPCR primer-probe sets. Nat Microbiol. 2020;5:1299–305. PubMed https://doi.org/10.1038/s41564-020-0761-6

Appendix Figure 1. Stability of SARS-CoV-2 RNA (N1) detection in saliva. SARS-CoV-2 RNA detection in saliva on day of sample collection (0) or after prolonged storage at -80°C, 4°C or 30°C. Ct values from the same original sample are connected by a dotted line. The -80°C and 4°C conditions were found to have a weakly beneficial effect on signal detection by the mixed effects model, while the 30°C condition resulted in a slight increase in Ct. The -80°C storage alone did not cross zero suggesting a mildly stronger effect than the other conditions (95% CI: -0.038, -0.010). The black dashed line represents Ct 38 which we applied as the cut-off to determine sample positivity. Samples that remained not detected (ND) after 45 cycles are depicted as Ct 42.

Appendix Figure 2. Detection of human *RNase P* (RP) declines over time when stored in saliva in warmer conditions. Detection of human RP in saliva on day of collection (0) or after prolonged storage at -80°C, 4°C, room temperature (~19°C) or 30°C. Ct values from the same original sample are connected by a dotted line. Prolonged storage at -80°C and 4°C had minimal effect on RP detection with Ct changes of 0.832 (95% CI: -0.402, 2.038) and -0.315 (95% CI: -2.336, 1.687), respectively. However, storage at room temperature (Ct +1.837, 95% CI: 0.468, 3.188) and 30°C (Ct +3.526, 95% CI: 1.750, 5.349) was detrimental to RP, exhibiting a more substantial decrease in signal at these warmer conditions. The black dashed line represents Ct 38 which we applied as the cut-off to determine sample positivity. Samples that remained not detected (ND) after 45 cycles are below the y-axis limit.

Appendix Figure 3. Detection of SARS-CoV-2 RNA (N1) in saliva remained more stable over time than human *RNase P* (RP). Delta Ct was calculated as the difference in Ct value from the day of saliva collection and after storage at -80°C, 4°C, room temperature (~19°C) or 30°C. Delta Ct values from the same sample are joined by a solid line. While the change in detection of SARS-CoV-2 N1 and RP was similar in saliva samples stored at 4°C (Wilcoxon signed rank test, p = 0.129), a greater difference was observed between the change in N1 and RP for samples stored at -80°C (p = 0.001), room temperature (p = 0.001) and 30°C (p < 0.0001).

Appendix Figure 4. Saliva samples of relatively high viral load were cultured to evaluate the infectiousness of SARS-CoV-2 in saliva. Saliva samples cultured on Vero-E6 to test for infectious virus were of higher SARS-CoV-2 RNA (N1) load as compared to the overall saliva samples collected by Yale IMPACT (2) which tested positive for SARS-CoV-2 (Mann-Whitney, p = <0.0001). The orange diamond depicts the only sample that produced plaque forming units following 72 hours of culture (PFU; titer increase of 3.79e4 PFU/mL)